

REAL-TIME FMRI: setup, image monitoring, statistics, and feedback

Ziad S Saad, PhD SSCC / NIMH & NINDS / NIH / DHHS / USA / EARTH

Why bother?

- Image quality control
 - Spikes, distortion, ghosting, noise, ...
 - Amount of motion
 - Operator error
- Functional localization
 - Localizer prior to main FMRI experiment for BCI or high-res imaging
 Weiskopf, N. et al 04
 - Pre operative scanning
 - As Q/A in clinical settings or difficult / rare subject population
 - 'scan to criteria'
- Teaching
- Feedback and Biofeedback
 - Reduce motion
 - Alter/interfere brain function
 - Control of task/ stimulus computer
 - Classification/BCI
 - Signals in vegetative state

oopulation Yang, S. et al 08

Cox, RW et al. 95, Cohen, MS et al. 98,

Frank, J. et al 99, Voyvodic, J. 99

Weiskopf, N et al. 2007

Yang, S. et al. 05

deCharms. RC. et al. 04 deCharms. RC. et al. 05

Decree C. et al. 02

Posse S. et al. 03

LaConte SM. et al. 07 Yoo S. et al. 04

Owen AM et al 06

Z.S.S 8-09

- Image quality control
 - Spikes, distortion, ghosting, noise, ...
 - Amount of motion

Cox, RW et al. 95, Cohen, MS et al. 98, Frank, J. et al 99, Voyvodic, J. 99 Weiskopf, N et al. 2007

- Image quality control
 - Spikes, distortion, ghosting, noise, ...
 - Amount of motion

Cox, RW et al. 95, Cohen, MS et al. 98, Frank, J. et al 99, Voyvodic, J. 99 Weiskopf, N et al. 2007

Real-time
Estimation
of
Functional
Activation

Real-time
Estimation
of
subject
movement

Fig. 1. From Weiskopf, N. et al. MRI 07

Reduce Motion with Feedback

Feedback and Biofeedback

Yang, S. et al. 08

Reduce motion

Activation in Vegetative State

Patient and control responses to audio instructions

Fig.1 from Owen AM et al, Science 06

Classification

- Classification maps high dimensional pattern into a set of classes
 - This allows a complex brain activation pattern to be identified with a set of classes or brain states.
 - Useful in to providing intuitive feedback from activation of multiple areas
 - Useful for inferring brain state

Single 2 second event

From fast randomized event related FMRI

Figs.1 and 3 from Beauchamp, M.S. et al. HBM 09

Predicting new images

Stage 1: model estimation

Estimate a receptive-field model for each voxel

Receptive-field model for one voxel

Stage 2: image identification

(1) Measure brain activity for an image

(2) Predict brain activity for a set of images using receptive-field models

(3) Select the image (★) whose predicted brain activity is most similar to the measured brain activity

Figs.1 and 4 from Kay K. et al. Nature 08

Brain Computer Interface

Why bother?

Reviews:

- Weiskopf N et al.: Real-time functional magnetic resonance imaging: methods and applications. *Magnetic Resonance Imaging 25 (2007)*
- Yang S et al.: Real-Time Functional Magnetic Resonance Imaging and its Applications. in *Brain Mapping Research* Developments, Bakker LN ed., Nova Publishing, New Jersey (2008)
- deCharms RC: Applications of real-time fMRI. Nature Reviews
 Neuroscience 9 (2008)
- deCharms RC: Reading and controlling human brain activation using real-time functional magnetic resonance imaging. *Trends* in Cognitive Sciences 11 (2007)

The AFNI interface

- Slice Viewer
- Graphing time series
- Function
- Plugins
- whereami

The players

Scanner

Real Time Setup

Image Monitor

AFNI

RT Plugin

Plugin

Real Time Receiver

Stimulus Display

The players

Scanner

Real Time Setup

Image Monitor

AFNI

RT Plugin

Plugin

Real Time Receiver

Stimulus Display

- Scanner
 - A user-supplied machine to acquire and reconstruct images in real time

Real Time Setup

- A user-supplied set of commands that tell AFNI what to do with incoming data
- Can be done from shell commands or from within C code
- Communicates with AFNI through TCP/IP socket
- Sets up ROIs for AFNI*

Setting up AFNI's RT plugin

- Manually
 - Good for learning and demo

Setting up AFNI's RT plugin

Via Environment Variables

setenv AFNI_REALTIME_Registration setenv AFNI_REALTIME_Graph

3D:_realtime
Realtime

Setting up AFNI

- Manually
- Environment variables
 - See README.environment (~250 variables)
- Layout files
 - Size and position windows just so
- Via plugout_drive
 - Details will follow
- Via image_monitor module -drive options
 - -drive_wait 'OPEN_WINDOW axialgraph keypress=A'
 - -drive_afni 'CLOSE_WINDOW axialimage'

Demo time

- Motion monitoring
- Motion & function

ROI selection options

- Standard atlases
 - TT Daemon
 - Created by tracing Talairach and Tournoux brain illustrations.
 - Contibuted by Jack Lancaster and Peter Fox of RIC UTHSCSA
 - CA_N27_MPM, CA_N27_ML, CA_N27_PM :
 - Anatomy Toolbox's atlases, some created from cytoarchitectonic
 - studies of 10 human post-mortem brains
 - contributed by Simon Eickhoff, Katrin Amunts and Karl Zilles of IME, Julich,
- FreeSurfer, subject-based
- Functional localizer
- Etc.

Standard-space atlas_ROI selection

```
@fast_roi -region CA_N27_ML::Hip \
 -region CA_N27_ML::Amygda \
 -base TT_N27_r2+tlrc. \
 -anat doe_SurfVol_Alnd_Exp+orig. \
 -roi_grid blur_vr_run1_motor_AFB003+orig. \
 -prefix hip_amy -time
```

- less than 1min including skull stripping and xform to TLRC
- A couple of seconds for generating more ROIs

Atlas-based ROIs

1- Strip skull2- Find xform to atlas space (about 40 secs, 2.5GhZ cpu)

3- Identify ROIs
4- Xform ROIs to native space
(about 2 seconds)

Subject-based Anatomical ROIs

Scanner Real Time Setup RT Plugin Plugin Stimulus Display Real Time Receiver

- Image Monitor
 - An AFNI- or user- supplied program to wait for new images
 - AFNI-supplied programs monitor files only:
 - Imon (Monitors GE's old dreaded I files)
 - Dimon (Monitors GE's DICOM images)
 - RTfeedme (Breaks up timeseries dataset and sends it to AFNI)
 - User-supplied programs usually interface with scanner software
 - SIEMENS TRIO/ALLEGRA via functors (S. LaConte BCM, E. Stein NIDA)
 - Often only program that runs on scanner computer
 - Image Monitor sends new images or volumes to AFNI over TCP/IP socket

Scanner Real Time Setup RT Plugin AFNI Plugin Real Time Receiver

- AFNI/RT plugin take incoming images/volumes and processes them per the setup instructions
 - Assemble images/volumes into time series
 - Perform image registration
 - Perform (multi*) linear regression
 - Send results to Real Time Receiver through TCP/IP socket
 - Raw, volume registered, or residual volume*
 - ROI based results
 - Send raw or processed volumes to plugins registered to receive them
 - Much faster than TCP/IP (just a data pointer is passed)
 - Plugins can also communicate with Real Time Receiver

The players

- AFNI/RT plugin take incoming images/volumes and processes them per the setup instructions
 - Assemble images/volumes into time series
 - Perform image registration
 - Perform (multi*) linear regression
 - Send results to Real Time Receiver through TCP/IP socket
 - Raw, volume registered, or residual volume*
 - ROI based results
 - Send raw or processed volumes to plugins registered to receive them
 - Much faster than TCP/IP (just a data pointer is passed)
 - Plugins can also communicate with Real Time Receiver

7.S.S.8-09

Scanner Real Time Setup RT Plugin Image Monitor Real Time Receiver Stimulus Display

- Real Time Receiver (e.g. serial_helper.c or realtime_receiver.py)
 - AFNI- or User- supplied application that expects incoming data from AFNI and acts on it
 - Motion parameters
 - ROI-based data, all values or just average
 - Entire volumes of raw, or preprocessed data
 - Data from any RT plugin such as 3dsvm
 - Process incoming data to your liking
 - Optionally forward results to Stimulus Display either by serial connection, or TCP/IP*

Image Monitor (Dimon)

- monitor acquisition of Dicom or GE-Ifiles
- optionally write to3d script for creation of AFNI datasets
- optionally send volumes to afni's realtime plugin

find first volume (wait forever, scanning may not have started) wait for volume:

check every 2 seconds or every -sleep_init ms check slices to see if a volume is acquired

once found:

Dimon:

note grid, orientation, byte order, etc. if realtime:

comm: open link

try to open TCP channel to afni RT plugin check whether channel is ready for data

comm: send control info

send acquisition style (2D+zt), zorder, time pattern, TR, FOV, grid, datum, orientation, origin, etc.

comm: send volume

Image Monitor (Dimon), part II

set signal handlers, and note between-volume sleep time
for each found volume
 while no new volume is yet found
 check whether the scanner has stalled (run cancelled?)
 sleep for one TR, or -sleep_vol ms, or -sleep_frac fraction of TR
 if this is a new run
 comm: send "end of (previous) run" message
 track volume statistics
 check orientation

comm: if connection not yet established, send control info

comm: send volume

upon termination (ctrl-c or -quit and no more data)

show run statistics

possibly create to3d script

comm: terminate connection

Plug realtime

plug_realtime: init: register work process with afni (to be called regularly) plugin main: sets plugin control variables main work process: asynchronously from main afni loop if new connection, initialize if data is bad or no new data after timeout write vol. to disk, plot final motion params, comm:close if new data: warn user and process process control info: TR, grid, orientation, DRIVE comds., etc. prepare to receive data from multiple channels setup new dataset if done with data: finish_dataset and cleanup while there is data to read store into images if we have a full volume add volume to dataset possibly register volume to base update registration graph possibly run regression comm: compute and send TR data to realtime receiver

Realtime receiver.py

```
set signal handlers to close all ports on exit
 open incoming socket and wait for connection...
 forever:
 process one run
 wait for the real-time plugin to talk to us
 check magic HELLO for type/amount of data to receive:
 only motion
 motion plus N ROI averages
 motion plus N voxel values (with coordinates, etc.)
 open outgoing serial port
 while no run termination, process one TR
 read incoming TCP data
 compute outgoing results
 write to serial port
 close data ports
```


RT SVM plugin*

- SVM plugin is being modified to accept RT data
 - Given training models, classification is done in real-time
 - Classification can go to text, or to Real Time Receiver

Real Time Setup Real Time Setup RT Plugin Plugin Real Time Receiver Stimulus Display

*Movie generated with Real Time setup in S. LaConte et al. HBM 2007

Strategy for Manipulating Activation

- Providing strategy may be critical
 Adapted from deCharms RC. TCS 07
 - Subjects overestimate ability to control activation
 - Start by providing strategy that activates ROIs regions providing feedback
- See literature on control of various areas
 - Somatomotor cortex

From LaConte S. - FMRI Advanced Issues ISMRM 09

- Posse 2001, Yoo 2002, deCharms 2004, Yoo 2004
- Parahippocampal place area
 - Weiskopf 2004
- Amygdala
 - Posse 2003
- Insular cortex
 - Caria 2007
- Anterior cingulate cortex
 - Weiskopf 2003, Yoo 2004, Birbaumer 2007, deCharms 2005

If incidental to task, minimize interference

Too much information

• If incidental to task, minimize interference

Enough information

Minimum Task Interference

Fig.7 from Yang, S. et al. Neuroimage 05

Fig.3 from Yang, S. et al. Neuroimage 05

- Make it appealing to subject
 - Turns out few get excited about graphs
 - Fire on the beach = much more exciting

Figure 1d from deCharms RC. Nature 08

- OMG! Asteroids!
 - Keeps subject interested

History trace helps subject cope with FMRI response lag

Interface Design

Interface Design

From S. LaConte

ISMRM 09

Interface Design

From S. LaConte

ISMRM 09

Interface Design

From S. LaConte

ISMRM 09

What to feedback?

- Which signal to use?
 - From original time series
 - From filtered* time series
 - From regression (Beta/T/R) analysis
- Typically from one or more ROIs
 - Anatomical Atlas based
 - Single subject anatomy based
 - Group function based
 - Single subject localizer
- Combining information from multiple ROIs
 - Encode signals in VR scene

deCharms RC. 08

- Classifiers (ROI or whole brain), if models are known LaConte SM. 07
- What about noise confounds?
 - Control for respiration/cardiac with real-time RETROICOR*
 - Include other physiological covariates in real-time*
 - Include real-time baseline modeling

Automating Navigation

Other applications can communicate with AFNI via a program which sends a series of commands for execution.

- + Program called via "system" function (shell invocation)
- + No need to manage sockets or format and transmit commands
- + User Interaction with GUI is uninterrupted

-com 'OPEN_WINDOW A axialimage keypress=v opacity=0.4'

-quit

echo "Enter new number or hit enter for next brain:"

set ans = \$ < && set cnt = `expr \$cnt + \$ans`

Loop over all volumes

```
while ($cnt < 300)
```

plugout_drive

-com "SWITCH_UNDERLAY A \${WithSkull[\$cnt]}"

-com "SWITCH_OVERLAY A \${WithNoSkull[\$cnt]}"

-com 'OPEN_WINDOW A coronalimage opacity=0.5'

-com 'OPEN_WINDOW A axialimage keypress=v opacity=0.4'

-quit

echo "Enter new number or hit enter for next brain:"

set ans = \$ < && set cnt = `expr \$cnt + \$ans`

Switch background volume

```
while ($cnt < 300)
```

plugout_drive

-com "SWITCH_UNDERLAY A \${WithSkull[\$cnt]}"

-com "SWITCH_OVERLAY A \${WithNoSkull[\$cnt]}"

-com 'OPEN_WINDOW A coronalimage opacity=0.5'

-com 'OPEN_WINDOW A axialimage keypress=v opacity=0.4'

-quit

echo "Enter new number or hit enter for next brain:"

set ans = \$< && set cnt = `expr \$cnt + \$ans`

Switch foreground volume

```
while ($cnt < 300)
```

plugout_drive

-com "SWITCH_UNDERLAY A \${WithSkull[\$cnt]}"

-com "SWITCH_OVERLAY A \${WithNoSkull[\$cnt]}"

-com 'OPEN_WINDOW A coronalimage opacity=0.5'

-com 'OPEN_WINDOW A axialimage keypress=v opacity=0.4'

-quit

echo "Enter new number or hit enter for next brain:"

set ans = \$ < && set cnt = `expr \$cnt + \$ans`

Open coronal image with low opacity

```
while ($cnt < 300)

plugout_drive -com "SWITCH_UNDERLAY A ${WithSkull[$cnt]}"

-com "SWITCH_OVERLAY A ${WithNoSkull[$cnt]}"


-com 'OPEN_WINDOW A coronalimage opacity=0.5'

-com 'OPEN_WINDOW A axialimage keypress=v opacity=0.4'
```

echo "Enter new number or hit enter for next brain:"

set ans = \$ < && set cnt = `expr \$cnt + \$ans`

-quit

Open axial image and start video mode


```
while ($cnt < 300)
plugout_drive -com "SWITCH_UNDERLAY A ${WithSkull[$cnt]}"
-com "SWITCH_OVERLAY A ${WithNoSkull[$cnt]}"
-com 'OPEN_WINDOW A coronalimage opacity=0.5'
-com 'OPEN_WINDOW A axialimage keypress=v opacity=0.4'
-quit
```

echo "Enter new number or hit enter for next brain:"

set ans = \$< && set cnt = `expr \$cnt + \$ans`

Automating Navigation from MATLAB

Automation demo

"Help" sources

- Readme files
 - README.driver
 - README.environment
 - README.realtime
- Demo material available on:
 - http://afni.nimh.nih.gov
- Automation
 - @DriveAfni script
 - @DriveSuma script
 - @DO.examples
- Sample programs
 - rtfeedme.c
 - Dimon.c
 - serial_helper.c
 - realtime_receiver.py
- Talk to us, we're interested in applications

<u>Acknowledgments</u>

Robert Cox Rick Reynolds

Stephen LaConte
Thomas Ross

Julien Doyon